Self-Similar Secondary Infall: A Physical Model of Halo Formation Phillip Zukin Ed Bertschinger Berkeley 11/15/11 #### What do (Aquarius) simulations tell us? - Halos have NFW (Einasto) density profiles. - The density profile is (roughly) universal. - The pseudo-phase-space density ρ/σ^3 is universal. ## Secondary Infall #### Self-Similarity #### Self-Similar Secondary Infall #### Why? • Numerically (much) easier. $$ullet$$ Analytically tractable: $\dfrac{d \ln M}{d \ln r} \ \dfrac{d \ln \sigma_r^2}{d \ln r} \ \dfrac{d \ln \sigma_t^2}{d \ln r}$ #### (Some) Criticisms - Spherical Halo? - Box Orbits? - Self-Similar? #### Model - Initial density perturbation: $\delta \propto r^{-n}$ - Particles torqued throughout evolution. $$L(r,t) = B \frac{r_{ta}^2}{t} \begin{cases} (r/r_{ta})^{-\gamma} & \text{if } t < t_*, \\ (t/t_*)^{\varpi + 1 - 2\beta} & \text{if } t > t_*. \end{cases}$$ - Parameters n, B, γ set by halo mass - ϖ difficult to constrain analytically. #### What do we do Numerically? - Mass profile depends on the location of all shells. - Trajectory of shells depends on internal mass profile. - 1) Start with an assumed mass profile. - 2) Solve for the trajectory of one shell using Newton's equation. - 3) Calculate new mass profile. - 4) Iterate. #### What do we do Analytically? Parametrize mass profile and variation of apocenter distance: $$M(r,t) = \kappa(t)r^{\alpha}$$ $$r_a/r_* = (t/t_*)^q$$ • Use adiabatic invariance and a mass consistency relationship to constrain both exponents. #### Model Results: Mass Profile #### Location of Shells #### Model Results: Mass Profile #### Model vs N-body ## Model Results: Velocity Anisotropy ## Model Results: Pseudo-Phase-Space Density ## Model vs N-body: Velocity Anisotropy #### Model vs N-body ### Model vs N-body: Pseudo-Phase-Space Density #### Summary - Inner logarithmic slope of density and velocity profiles dependent on mass (n) and angular momentum evolution after turnaround (ϖ) . - Model predicts that higher resolution simulations should see deviations from universal pseudo-phase-space density relationship. - Model is too simplistic. #### Constraining ϖ - Analyze evolution of angular momentum distribution in simulations. - Depend on evolution of substructure? Baryons? - Calculate for different physical processes? # Understanding Phase Space Evolution: Brownian Motion Example #### What would I like to know? - Is there an equivalent (analytic) description for Dark Matter Halos? - Is there relaxation in a halo? ## New Set of Simulations - Aquarius Simulations (6 highly resolved halos) - Via Lactea (1 highly resolved halo) - Caterpillar (~150 highly resolved halos!) - Collaborators (Anna Frebel, Lars Hernquist, Mark Vogelsberger) #### Conclusions - Self-Similar model works surprisingly well. - How does angular momentum evolve in simulated halos (with baryons)? - What about the phase space evolution? - References: - Zukin & Bertschinger (arXiv:1008.0639, arXiv:1008.1980) - Navarro et. al. (arXiv:0810.1522)